SLEEPY HOLLOW STATE PARK TRAIL USE STUDY 2013-2014 Michigan Department of Natural Resources Parks and Recreation Division ## **SLEEPY HOLLOW STATE PARK TRAIL USE STUDY** | Table of | Contents | | Page | |----------|----------------|-----------------------|------| | 1. | . Introduction | on | 1 | | 2. | . Purpose of | Study | 1 | | 3. | . Methods | | 2 | | 4. | . Findings | | 4 | | 5. | . Conclusion | s and Recommendations | 6 | | A | ppendix A | Seasonal Use charts | | | Δ | nnendix R | Trail Camera Photos | | ## 1. Introduction Sleepy Hollow State Park is located in eastern Clinton County, in the center of Michigan's Lower Peninsula. The park features scenic trails through forests and fields and around Lake Ovid. Just 20 minutes north of Lansing, Sleepy Hollow offers a quiet retreat from the capitol city bustle. The park offers 181 modern campsites, a group youth area, swimming beach, boat launch, a recently completed modern cabin and approximately 23 miles of hiking, biking, and equestrian trails. Sleepy Hollow State Park offers year-round activities and events, making it the perfect retreat for Tri-County residents and visitors. Sleepy Hollow State Park was created in the 1960's by damming the Little Maple River to form a man-made lake from farmland, in an area of Michigan where inland lakes were scarce. This was part of a state-wide initiative under the State Lakes Program. In the early 1960's the Lansing area was one of the few locations in Michigan without lakes and natural areas available for public recreation. ## 2. Purpose of Study The purpose of this study is to gain a better understanding of the existing trail system and how it is being used at Sleepy Hollow State Park, including the trail use levels, user types and any problems with the system. This will be used as background information for the park General Management Plan process, which is scheduled to begin in 2015. This study, along with the General Management Plan, will provide information to guide park managers for the future of the park. The need for additional information on the trails at Sleepy Hollow State Park was highlighted in part by a request by the Sleepy Hollow Trail Riders Association (SHTRA) to expand the equestrian trail system in the northern area of the park known as the north ridge trail. The Michigan Department of Natural Resources (DNR) Parks and Recreation Division (PRD) denied the request in June 2013 citing concerns over the density of the existing trails within the park, and the resulting lack of undisturbed area for wildlife and other dispersed recreation opportunities, such as hunting. This study was undertaken by Debbie Jensen, Park Management Plan Administrator and Matt Lincoln, Planning Analyst, with assistance from Jeff Johnson, seasonal planning assistant. Student interns Melanie Nieske and Kelly Shinabarger were responsible for logging the data, generating many of the graphs and assisting with the draft plan. Park staff were also instrumental in assisting with locating and maintaining the cameras in the field. #### 3. Methods Beginning in early November 2013, cameras were installed on three key trail segments in the northern part of the park, where the majority of trail miles are located. The pictures captured were used to determine trail use numbers and user type over a period of twelve months. The trail points were selected to include hiking/equestrian, hiking/mountain bike and multi-use trails. Camera 1 was positioned along a short section of shared horse/bike trail in a wooded area west of the equestrian staging area. Camera 2 was positioned to view the intersection of a shared horse/bike trail and a bike trail. Camera 3 was positioned on the main multi-use trail that runs around the west side of the lake. This is a paved trail (formerly the park road) that allows for all non-motorized uses. A hiking/bike trail crossing the multi-use trail was also captured by this camera. A map showing the location of the cameras follows. A Bushnell HD Trophy Cam (Model #119537) was selected as the best camera model for trail analysis at Sleepy Hollow. Justifications for this product included: - Long battery life - Infrared or no-glow flash (less conspicuous) - Fast trigger speed under 1 second, to capture those travelling at speed - Fast recovery time under 3 seconds, to capture individuals in groups - Long detection range 60 feet Although the cameras proved to be reliable, several challenges arose and resulted in some gaps in the data over the one year study period. Common challenges included the following: - Faulty SD cards resulting in lost data (these were replaced 3 months into the study) - Extreme low temperatures and heavy snow hindering data collection - False triggers due to vegetative growth - Picture quality problems due to vegetative growth blocking the camera - Incorrect camera angle - Shortened battery life due to extreme temperatures and/or high amounts of false triggers To address these challenges, the cameras were checked more frequently and pictures were downloaded in the field so staff were aware of any problems that may exist before returning to the office. In the spring and summer, as vegetative growth became more of an obstruction, park staff increased maintenance in the areas around the cameras. For each camera, pictures were reviewed and the number of users per day was logged by user type. The use types recorded were: equestrian, bike, hike, running, hunting, cross-country skiing and snow shoeing. It was also noted if the users were part of a group and if other unusual circumstances were observed. Towards the end of the study, the number of users accompanied by a dog was recorded. The temperature as noted on the camera was also logged for reference. For consistency, the following methodology was used to record photos once collected from the field: - If the same person was viewed in quick succession (i.e. less than 1 minute apart), it was recorded as one encounter. - If the same person was noted returning on the trail at a longer interval of time, each encounter was recorded. ## 4. Findings The data was analyzed by looking for patterns with regards to user type, season and area of the park. Graphs on the following pages illustrate trail use numbers by the primary user types for each camera location. ## **Trail User Types** The table below illustrates the total trail users by the primary use type logged by each camera. A breakdown of each month's user datasheets can be found in the appendix. Trail Use by User Type and Camera Location | | | | | TOTAL | |-----------------|----------|----------|----------|-------------| | | Camera 1 | Camera 2 | Camera 3 | all cameras | | Hike | 349 | 720 | 2596 | 3665 | | Equestrian | 371 | 761 | 456 | 1588 | | Run | 58 | 202 | 986 | 1246 | | Bike | 100 | 227 | 561 | 888 | | Hunter | 77 | 237 | 68 | 382 | | XC Ski | 48 | 51 | 86 | 185 | | Snowshoe | 1 | 3 | 3 | 7 | | TOTAL all users | 1004 | 2201 | 4756 | 7961 | Overall, hiking is the most prominent trail use at Sleepy Hollow (at 46%) followed by equestrian use (20%). If all self-propelled uses are combined; hiking, running, cross-country skiing and snowshoeing, this accounts for 64% of the trail use. Of the hikers, approximately one third of them were accompanied by dogs (based on data from August through October 2014) and the majority of hikers were in a group of two or more persons. Some of the more unusual trail uses captured included dog sleds, horse and cart, and snowmobiles. It should be noted that there were several events that impact the trail use: the Legend run in August and several SHTRA events throughout the year. As expected, the cameras also documented a variety of the wildlife in the park. This included frequent deer sightings at all three cameras, fox, raccoon, squirrel, rabbit, turkey, a pheasant, and several other bird species. ## Season A change in use patterns for all of the cameras was clearly evidenced by season. The following table shows the top two uses by season for each camera. Fall use was primarily dominated by hikers, while the month of November saw increased hunting use fueled by firearm deer season. During the month of November, hunters represented 90% of the use at camera 1 and 70% of use at camera 2. Equestrian use dominates through the summer months in the wooded areas of the park. Top two uses by season for each camera | | Winter | Spring | Summer | Fall | |----------|-----------|---------------|---------------|---------------| | Camera 1 | 1. XC Ski | 1. Hike | 1. Equestrian | 1. Equestrian | | | 2.Hunt | 2. Equestrian | 2. Hike | 2. Hike | | | | | | | | Camera 2 | 1. XC Ski | 1. Hike | 1. Equestrian | 1. Hike | | | 2. Hike | 2. Equestrian | 2. Hike | 2. Hunt | | | | | | | | Camera 3 | 1. Hike | 1. Hike | 1. Hike | 1. Hike | | | 2. XC Ski | 2. Bike | 2. Run | 2. Bike | Note: for this table the seasons were defined as follows: Winter December - March; Spring April - May; Summer June - August; Fall September - November Use generally decreases in December through March with the primary uses of cross country skiing, and snowshoeing. Limited snowmobile activity was also observed. It should be noted that the winter of study included particularly harsh weather conditions with record low temperatures, heavy and frequent snow and an ice storm resulting in many fallen branches blocking trails. Spring months of April and May were dominated by hikers. Also in spring and early summer, equestrian use is at its peak; trailing off in the hotter months of July and August. Summer months of June through August saw high equestrian numbers, with peak use in June. Biking also saw increased use during the summer months. Another environmental factor to consider is the high occurrence of mosquitos in the wooded areas (cameras 1 and 2) during the early summer which may have contributed to use patterns during this season. ## Location Use patterns varied from camera to camera based on the location. The multi-use trail, where camera 3 was located, showed the heaviest use year round. The total number of users on this trail was double the amount of camera 2 and 4 times the amount of camera 1. The observations from camera 3 indicate that the majority of the trail users were coming from the day-use beach area where the main parking lot is located and possible from the camp site through the day-use area. A large number of family groups were noted, especially though the summer months, most likely campers staying at the park. The paved surface and open character of the trail also attracts less adventurous users and does not experience conflicts with hunters in the winter months and mosquitoes in the summer. This location was also the most popular for bikers, hikers and runners and showed many regular users. Camera 2 was located on the northern end of the park where a bike trail crosses a horse/bike trail (old road bed). This location was the second most popular of the three, illustrating the highest numbers of equestrian users and hunters. Camera 1 was located at the west end of the equestrian staging area. Although its proximity to the staging area was closer than the camera 2 location, camera 2 documented twice as many equestrians than camera 1. It should be noted however, that camera 1 experienced the most errors resulting in lost data, which would account for some of the difference in recorded use. ## 5. Conclusions and Recommendations The findings of this study indicate that the trails at Sleepy Hollow State Park are used throughout the year and accommodate a range of users, varying from season to season. Trail use is a popular recreation activity at the park and there was no indication from the study of conflicting uses or over-use of the trail. The hierarchy of the trails, from paved to two-track to single track, accommodates a range of users. Hiking is the most popular use however, and it should be noted that although all trails are open to hiking, there are no "hiking only" trails at Sleepy Hollow State Park. The following recommendations are made based on the observations: - Ensure that all mapping and data pertaining to the trail system is correct. There are currently discrepancies between maps, markers on the ground and digital media. - During the firearm deer season it was noted that some trail users were not wearing the recommended Hunter Orange, especially mountain bikers. Additional education may be required to alert all users that the park is open to hunting. - Consider groomed cross-country ski trails to accommodate winter use. - Install additional distance markers to assist runners and others using the park for exercise and fitness. - Consider providing specific facilities and amenities to accommodate the many dog owners that use the park on a frequent basis. The primary purpose of this study was to inform the park Management Plan which is scheduled to begin in 2016. It is recommended that this study be repeated in five years (when the Management Plan will be due for review) to monitor any changes in use patterns. This data forms a base model for similar parks across the system and will help to inform management decisions based on hard data. ## **APPENDIX A** Camera #1 | December - March | | |------------------|----| | Winter Use | | | Equestrian | 4 | | Bike | 2 | | Hike | 11 | | Runner | 1 | | Hunter | 10 | | XC Ski | 48 | | Snowshoe | 1 | | TOTAL | 77 | *No data from 2/20 to 4/2 due to camera error ## Camera #1 | Garriera #1 | | |-------------|-----| | April - May | | | Spring Use | | | Equestrian | 94 | | Bike | 14 | | Hike | 172 | | Runner | 25 | | Hunter | 0 | | XC Ski | 0 | | Snowshoe | 0 | | TOTAL | 305 | #### Camera #1 | June-August | | |-------------|-----| | Summer Use | | | Equestrian | 168 | | Bike | 47 | | Hike | 90 | | Runner | 20 | | Hunter | 0 | | XC Ski | 0 | | Snowshoe | 0 | | TOTAL | 325 | | | | *No data from 7/26 to 8/20 due to camera error ## Camera #1 | September - November | | |----------------------|-----| | Fall Use | | | Equestrian | 105 | | Bike | 37 | | Hike | 76 | | Runner | 12 | | Hunter | 67 | | XC Ski | 0 | | Snowshoe | 0 | | TOTAL | 297 | *No data from 9/5 to 9/25 due to camera error | TOTAL Equestrian | 371 | |------------------|------| | TOTAL Bike | 100 | | TOTAL Hike | 349 | | TOTAL Runner | 58 | | TOTAL Hunter | 77 | | TOTAL XC Ski | 48 | | TOTAL Snowshoe | 1 | | GRAND TOTAL | 1004 | ## **APPENDIX A** Camera #2 | Carriera #2 | | |------------------|-----| | December - March | | | Winter Use | | | Equestrian | 2 | | Bike | 25 | | Hike | 35 | | Runner | 8 | | Hunter | 26 | | XC Ski | 51 | | Snowshoe | 3 | | TOTAL | 150 | #### Camera #2 | Camera #2 | | |------------|-----| | April-May | | | Spring Use | | | Equestrian | 201 | | Bike | 31 | | Hike | 262 | | Runner | 27 | | Hunter | 2 | | XC Ski | 0 | | Snowshoe | 0 | | TOTAL | 523 | #### Camera #2 | June- August | | |--------------|-----| | Summer Use | | | Equestrian | 371 | | Bike | 75 | | Hike | 209 | | Runner | 121 | | Hunter | 0 | | XC Ski | 0 | | Snowshoe | 0 | | TOTAL | 776 | #### Camera #2 | Camera #2 | | |----------------------|-----| | September - November | | | Fall Use | | | Equestrian | 187 | | Bike | 96 | | Hike | 214 | | Runner | 46 | | Hunter | 209 | | XC Ski | 0 | | Snowshoe | 0 | | TOTAL | 752 | | Fall Use | | |----------|--------------| | | ■ Equestrian | | | ■ Bike | | | ■ Hike | | | ■ Runner | | | ■ Hunter | | | XC Ski | | | Snowshoe | | | | | | | | TOTAL Equestrian | 761 | |------------------|------| | TOTAL Mtn. Bike | 227 | | TOTAL Hike | 720 | | TOTAL Runner | 202 | | TOTAL Hunter | 237 | | TOTAL XC Ski | 51 | | TOTAL Snowshoe | 3 | | GRAND TOTAL | 2201 | ## **APPENDIX A** #### Camera #3 | December - March | | |------------------|-----| | Winter Use | | | Equestrian | 1 | | Bike | 3 | | Hike | 96 | | Runner | 13 | | Hunter | 14 | | XC Ski | 86 | | Snowshoe | 3 | | TOTAL | 216 | *No data from 12/18 to 1/9 and 3/22 to 3/31 due to camera error #### Camera #3 | Carriera #3 | | |-------------|------| | April-May | | | Spring Use | | | Equestrian | 162 | | Bike | 191 | | Hike | 585 | | Runner | 71 | | Hunter | 0 | | XC Ski | 0 | | Snowshoe | 0 | | TOTAL | 1009 | | | | *No data from 4/1 to 4/20 due to camera error ## Camera #3 | Carriera #3 | | |-------------|------| | June-August | | | Summer Use | | | Equestrian | 153 | | Bike | 656 | | Hike | 1241 | | Runner | 744 | | Hunter | 0 | | XC Ski | 0 | | Snowshoe | 0 | | TOTAL | 2794 | | | | *No data from 6/12 to 6/25 due to camera error #### Camera #3 | Cullicia #5 | | |----------------------|------| | September - November | | | Fall Use | | | Equestrian | 140 | | Bike | 214 | | Hike | 674 | | Runner | 158 | | Hunter | 54 | | XC Ski | 0 | | Snowshoe | 0 | | TOTAL | 1240 | | | | | TOTAL Equestrian | 456 | |------------------|------| | TOTAL Bike | 561 | | TOTAL Hike | 2596 | | TOTAL Runner | 986 | | TOTAL Hunter | 68 | | TOTAL XC Ski | 86 | | TOTAL Snowshoe | 3 | | GRAND TOTAL | 4756 | ## **APPENDIX B** ## **APPENDIX B** ## **APPENDIX B**